

Miss Alcon's Distance Learning Calendar

Week of May 25th – 29th

Reading: Why do we celebrate holidays?

Phonics Focus: Words with *air, are, ear*

Math: 2D Geometry

* = Must Dos	Monday	Tuesday	Wednesday	Thursday	Friday
* Reading	<p>Go enjoy Memorial Day with your family! 😊</p>	<ul style="list-style-type: none"> Weekly opener video & Build Background Vocab / sight words Read: "<u>Share the Harverst and Give Thanks</u>" iRead for 20 mins 	<ul style="list-style-type: none"> Review vocab / sight words Spelling game Build words with air, are, ear Read "<u>Happy Birthday, USA!</u>" iRead for 20 mins 	<ul style="list-style-type: none"> Sight Word Spelling Text Feature game about reading maps Read "<u>A Young Nation GROWS</u>" iRead for 20 mins 	<ul style="list-style-type: none"> Grammar Game: Adverbs (-ly) Read "<u>Labor Day!</u>" iRead for 20 mins
* Math		<ul style="list-style-type: none"> Watch JoAnn's School on YouTube Chapter 12: Lesson 4 Combine More Shapes <ul style="list-style-type: none"> Pages: 689-694 	<ul style="list-style-type: none"> Watch JoAnn's School on YouTube Chapter 12: Lesson 5 Make New 2D Shapes <ul style="list-style-type: none"> Pages: 695-700 	<ul style="list-style-type: none"> Watch JoAnn's School on YouTube Chapter 12: Lesson 6 Find Shapes in Shapes <ul style="list-style-type: none"> Pages: 701-706 	<ul style="list-style-type: none"> Watch JoAnn's School on YouTube Chapter 12: Lesson 7 Take Apart 2D Shapes <ul style="list-style-type: none"> Pages: 707-712
* Writing		What is your favorite holiday and tell me 3 reasons why?	Write a fictional story about a 2D shape coming to life and going on an adventure.	Write a 5 sentence story using at least 3 of these words: Share, fair, hair, rare, scare, pear, bear	What is something fun you plan to do for Memorial Day weekend?
Science / Art/ Enrichment		Art for Kids Hub: How to draw a firework folding surprise for Memorial day yesterday 😊	Mystery Science: Why do the stars come out at night?	Meet with Miss Alcon LIVE 😊 & Check out the new virtual field trips	<u>Scaredy Squirrel</u> Read Aloud and Scholastic News Article about the author

Wonders:

- Essential Question: Why do we celebrate holidays?
 - Vocab: display, pride, design, purpose, represent, nation, unite
 - Sight Words: favorite, few, gone, surprise, wonder, young
 - Phonics: Words with *air*, *are*, *ear*
 - Examples: fair, rare, pear
 - Grammar skill: Adverbs that tell how (-ly)
 - Examples: slowly, quickly, softly, loudly
 - Leveled reader for this week:
 - Labor Day!
- All assignments will be under the “To Do” button on the Wonders website
- **Don't forget to click “submit” after completing each assignment.**
- If you forget, you don't have to redo the assignment, just go back to it and submit. After reading the stories, be sure to write a sentence about it before you submit.

Go Math:

- Watch the lesson on YouTube – see the bottom of the the distance learning links page for the JoAnn's school lessons on YouTube.
- Print **workbook and homework** pages on “Print Resources Online” (Chapter 12, Lessons 4-7: Pages 689-712) (or write them on scratch paper to go through the problems)
- Complete first two pages of the workbook and homework page if time permits.
- Catch up on all math lessons will be next week before the chapter 12 math test ☺

- Front matter
- Vocabulary Reader: *Animals in Our World*
- Chapter 1
- Chapter 2
- Chapter 3
- Chapter 4
- Chapter 5
- Vocabulary Reader: *Around the Neighborhood*
- Chapter 6
- Chapter 7
- Chapter 8
- Vocabulary Reader: *All Kinds of Weather*
- Chapter 9
- Measurement
- Show What You Know
- Vocabulary Builder
- Game: Measure Up!
- Chapter Vocabulary Cards
- Vocabulary Game
- Lesson 1: Hands On • Order Length
- Lesson 2: Indirect Measurement
- Lesson 3: Hands On • Use Nonstandard Units to Measure Length
- Lesson 4: Hands On • Make a Nonstandard Measuring Tool
- Lesson 5: Problem Solving • Measure and Compare
- Mid-Chapter Checkpoint
- Lesson 6: Time to the Hour
- Lesson 7: Time to the Half Hour
- Lesson 8: Tell Time to the Hour and Half Hour
- Lesson 9: Practice Time to the Hour and Half Hour
- Chapter 9 Review/Test

